Uwagi do poselskiego (Twój Ruch) projektu ustawy 

o zmianie ustawy – Kodeksu pracy oraz niektórych innych ustaw
Uwagi ogólne.

Proponowana nowelizacja stanowi próbę dokonania kompleksowej modernizacji prawa pracy w Polsce. Autorzy projektu opierają się na przekonaniu, że w okresie globalizacji gospodarki należy zachować osiągnięcia socjalne europejskiego państwa dobrobytu. Wskazują oni ponadto na fakt, iż znaczna część aktualnie obowiązujących przepisów Kodeksu pracy (uchwalonego w roku 1974) pozostaje w mocy w swoim pierwotnym znaczeniu i brzmieniu.
Z punktu widzenia pracodawców nie da się jednak obronić tezy, iż osiągnięcia socjalne europejskiego państwa dobrobytu uda się uratować wyłącznie poprzez ich prawne zagwarantowanie. Wprost przeciwnie, globalizująca się światowa gospodarka stawia europejskie przedsiębiorstwa przed coraz ostrzejszą konkurencją firm z innych kontynentów. Przewaga technologiczna już w chwili obecnej nie gwarantuje ekonomicznego bezpieczeństwa państwom Europy. Koniecznością obecnie staje się tworzenie takiego prawa, które pozwoli na osiągnięcie pozycji konkurencyjnej europejskich przedsiębiorstw, a więc regulujących również kwestie zatrudnienia racjonalnie.
W jednym jednak nie sposób nie zgodzić się z autorami nowelizacji. Zwracają oni uwagę na to, że w Polsce obowiązuje nadal (choć wielokrotnie nowelizowany) Kodeks pracy uchwalony dawno przed transformacją ustrojową i że jego konstrukcja oraz przepisy nie przystają do obecnych wymogów gospodarki rynkowej.

Nasze prawo pracy wymaga nie dogłębnych i kompleksowych modernizacji, lecz wprowadzenia w życie nowego, od podstaw stworzonego prawa pracy, spełniającego wymogi aktualnej sytuacji społeczno – ekonomicznej.

Uwagi szczegółowe.

1. Art. 113 w obecnie obowiązującym brzmieniu dotyczy dyskryminacji. Mobbingowi poświęcony jest natomiast art. 943 Kodeksu pracy. Zachowania związane z mobbingiem nie muszą być wcale wywołane podanymi w przepisie przyczynami. Mobberzy wybierają często swoje ofiary wśród osób o słabszej odporności psychicznej, a ich zachowania wskazują, iż posiadają oni (mobberzy) patologiczne osobowości, o skłonnościach psychopatycznych. Oczywiście oba zjawiska są niepożądane i negatywne, lecz mobbing jest zachowaniem zdecydowanie gorszym i przynoszącym więcej szkód, przede wszystkim osobom będącym jego ofiarami. Dlatego też porównywanie tych dwóch pojęć i wprowadzanie niejako pomiędzy nimi znaku równości, poprzez „umieszczenie” ich w jednym artykule jest niezasadne. 
2. Proponowane, nowe brzmienie art. 183a §1 wprowadza do katalogu tego przepisu kolejne pojęcie „tożsamości płciowej”, które obecnie nie jest prawnie zdefiniowane i może wprowadzić problemy interpretacyjne. Wprowadzenie nowych pojęć jest tym bardziej zbędne, że katalog tego przepisu jest katalogiem otwartym („w szczególności”), a przepis gwarantuje równe traktowanie wszystkim pracownikom bez względu na ich „przymioty osobiste”.
W § 5 tegoż artykułu proponuje się dodać w pkt 1 sformułowanie: „Działanie polegające na tolerowaniu naruszenia zasady równego traktowania”. Nadmienić w tym miejscu należy, że tolerowanie polega przede wszystkim nie na działaniu lecz na zaniechaniu działań, a więc proponowana zmiana posiada pewną wewnętrzną sprzeczność logiczną. Ponadto zapis taki pozostałby martwy, gdyż zaniechanie reakcji może być spowodowane równie dobrze tolerancją danego zjawiska jak i jego nieumyślnym niezauważeniem. 
Dodanie do art. 183a kolejnego, nowego § 8 jest zbędne, gdyż zakaz dyskryminacji (a więc nierównego traktowania) jest wystarczająco wyraźnie określony w art. 113 Kodeksu pracy i jego powtarzanie jest zbędne. 
3. Proponowane brzmienie art. 183d przerzuca ciężar dowodu w sprawach o dyskryminację na pracodawcę. Tego typu rozwiązania są sprzeczne z jedną z najbardziej podstawowych zasad nowoczesnego prawa, która stwierdza, że to oskarżonemu winę należy udowodnić, a nie że to oskarżony ma udowodnić swoją niewinność.
4. Nowe brzmienie art. 22 § 1 wprowadza do definicji zatrudnienia pojęcie „na ryzyko”. Spowoduje to daleko idącą zmianę zakresu odpowiedzialności pracodawcy za działania pracownika, także te zawinione. Zmiana taka jest niepożądana i wprowadza zbyt daleko idąca nierówność w zakresie odpowiedzialności za swoje działania.
Proponowane brzmienie § 12 jest bezcelowe, gdyż z zasady wykonywanie pracy na warunkach określonych w § 1 jest pracą w oparciu o umowę o pracę, nawet przy nazwaniu tej umowy umową cywilnoprawną. Wykonywanie prac pod kierownictwem, określonym w miejscu i czasie to postanowienia istotne przedmiotowe, które bezsprzecznie wskazują na umowę o pracę. Proponowana zmiana narusza poza tym podstawową zasadę prawa – zasadę swobody umów. Prawo nie może zabronić wykonywania czynności na podstawie umowy cywilnoprawnej jeżeli strony chcą tę umowę „zgodnie zawrzeć”.
Proponowane nowe paragrafy: 13-5 są całkowicie zbędne. 

a/. Już obecnie obowiązujące prawo i orzecznictwo stwierdza, że dopuszczenie do wykonywania pracy, nawet bez pisemnego potwierdzenia jest wykonywaniem pracy na podstawie umowy o pracę. 

b/. Drugi z proponowanych zapisów jest niedopuszczalny, gdyż jednym z podstawowych norm jest stwierdzenie, że pracę wykonuje się osobiście. Pracodawca nie może dopuścić do sytuacji gdy pracownik jest zastępowany przez inną osobę, chociażby z uwagi na konieczność spełniania przez nią stosownych kryteriów (badania, certyfikaty itp.)

c/. nie da się pogodzić podporządkowania kierownictwa pracodawcy z samodzielnym ustalaniem przez pracownika miejsca i czasu wykonywania pracy. Ten zapis jest wewnętrznie sprzeczny logicznie.
5. Proponowane nowe brzmienie art. 251 Kodeksu pracy diametralnie mocno ogranicza możliwość zawierania umów o pracę na czas określony. Jest to oczywiście temat drażliwy, gdyż bezsprzecznie należy stwierdzić, że normalnym i prawidłowym stanem jest umowa na czas nieokreślony. Jednakże zdarzają się sytuację, w których dla jednej ze stron, na ogół pracodawcy, zawarcie umowy na czas nieokreślony jest z wielu względów nie do przyjęcia. Obowiązujący obecnie przepis jest rodzajem kompromisu, który właściwie nie zadowala żadnej ze stron, lecz którego zachowanie w niezmienionej formie wydaje się najlepszym obecnie wyjściem.
6. Proponowane brzmienie § 4 i 5 art. 30 jest niepotrzebnym i bezcelowym zwiększaniem obowiązków pracodawcy przy rozwiązywaniu umów o pracę. Obecnie pracodawcy są zobowiązani informować o przyczynie rozwiązania umowy przy wypowiedzeniach umów na czas nieokreślony oraz bez wypowiedzenia, a więc w sytuacjach występujących albo najczęściej (w dalszym ciągu wiodącą formą jest umowa na czas nieokreślony) albo ekstremalnych (rozwiązanie umowy bez wypowiedzenia). Ten zakres obowiązku jest wystarczający i nie powinien być poszerzany. Natomiast obowiązek pouczenie o możliwości zaskarżenia występuje obecnie w razie rozwiązania umowy o pracę bez wypowiedzenia, a więc w sytuacji ekstremalnej. Ten zakres wydaje się obecnie również wystarczający.
Poszerzanie art. 30 o nowe § 6, 7 i 8 wydaje się bezprzedmiotowe. § 6 nakazujący sformułowanie przyczyny rozwiązania umowy o pracę w sposób jasny, konkretny i precyzyjny jest niepotrzebny. Brak tych cech naraża wypowiedzenie na możliwość uchylenia w postępowaniu sądowym. Natomiast cecha „zrozumiałości dla pracownika” może być w pewnych warunkach nieosiągalna z uwagi na przymioty osobiste pracownika. § 7 natomiast uniemożliwia modyfikację przyczyny rozwiązania w trakcie postępowania sądowego, a § 8 ogranicza rozpatrywanie sporów do zakresu określonego w oświadczeniu. Nieprecyzyjne sformułowanie i bez powyższego zastrzeżenia narazi pracodawcę na negatywne skutki swojego postępowania. Ponadto narusza to poniekąd uprawnienie sądu do swobodnej oceny dowodów.
7. Propozycja zmian w treści art. 32 – 361 sprowadza się do wydłużenia okresów wypowiedzenia umów o pracę na czas określony, lecz jednocześnie likwiduje się przepis uniemożliwiający wypowiedzenia umowy zawartej na czas określony na okres krótszy niż 6 miesięcy. Zmiany te są niepożądane w sytuacji, w której globalizująca się gospodarka światowa wymusza uelastycznienie stosunku pracy.
8. Pracodawca nawet w obecnej sytuacji prawnej może zwolnić pracownika z obowiązku świadczenia pracy, o ile nie narusza to praw pracowniczych. Specjalne normowanie tego w odrębnym artykule Kodeksu pracy jest zbędne.

9. Zmiany art. 38 Kodeksu pracy są pożądane, lecz zmierzające w zdecydowanie innym kierunku. Zapytanie do związku zawodowego o opinie powinno być wystosowane już po wręczeniu wypowiedzenia. Natomiast opinia związku powinna być rozpatrzona i zadecydować o ewentualnym cofnięciu wypowiedzenia, oczywiście za zgodą pracownika.
10. Skreślenie § 2 art. 411 związane jest ze zmianami art. 32 – 36, a dotyczącymi przedłużenia okresu wypowiedzenia – ocena jak wyżej.

11. Proponowane zmiany w art. 45 powodują rozciągnięcie uprawnień związanych z umową na czas nieokreślony na umowy na czas określony. Zmiany te prowadzą do dalszego usztywnienia systemu zawierania i rozwiązywania umów o pracę, w okresie gdy pożądane jest uelastycznianie systemu.
12. Zmiany w art. 47 oraz 471 – do rozważenia.

13. Zmiana w rat 50 – nawiązanie do zmiany przepisów o wypowiedzeniu umów zawartych na czas określony – ocena jak wyżej.

14. Zmiany w art. 58, 612 oraz 60 – do rozważenia.

15. Proponowany nowy art. 633 – do rozważenia. Należy jednak zwrócić uwagę na potencjalne trudności w stosowaniu przepisu, w tym interpretacyjne, spowodowane nieostrymi sformułowaniami: „faktyczne i trwałe zaprzestanie działalności”, „dzień zaprzestania prowadzenia działalności”.
16. Proponowana zmiana treści art. 67 wiąże się ze zmianą omawianą powyżej.

17. Proponowany nowy § 3 art. 78 wymaga bardzo dokładnego określenia warunków przyznawania premii. W praktyce może być ów przepis trudno wykonalny. W wielu przypadkach takie dookreślenie jest po prostu niemożliwe. 

18. Proponowany nowy art. 841 narusza zasadę swobody zawierania umów. Strony powinny zachować prawo do zgodnego wprowadzenia do umowy poufności jej warunków.

19. Proponowany jest nowy § 4 art. 86, który wprowadza nieuzasadnione niczym podwyższenie odsetek od zaległych wynagrodzeń. W pewnych sytuacjach pracodawcy spóźniają się z ich wypłatą z uwagi na problemy finansowe (zaleganie z wpłatami od kontrahentów). Tak wysokie „procenty” mogą doprowadzić w pewnych przypadkach do upadku firm mających kłopoty z płynnością finansową.
20. Proponowane zmiany w art. 943. Projekt wprowadza szereg zmian związanych z art. Dotyczącym mobbingu. Przede wszystkim proponuje zmianę treści § 4 poprzez nieuzasadnione podwyższenie minimalnej kwoty odszkodowania. Rzecz znamienna, że liczonej od wynagrodzenia pracownika. Taka konstrukcja premiuje pracowników o wysokich poborach, poniekąd krzywdząc słabo zarabiających. Ponadto dalsze propozycje (nowe § 6 – 13) w mniemaniu autorów doprecyzowują to zagadnienie. Niestety przede wszystkim przerzucają ciężar dowodu na pracodawcę. Jak już wspomniani wyżej jest to nieuzasadnione i narusza podstawowe prawa obywatelskie. Ponadto należy tu zauważyć, że Kodeks pracy nie jest ustawą, w której kwestia lobbingu winna być regulowana. Działalność taka kwalifikuje się do uregulowania w przepisach karnych, a nie prawa pracy. Potwierdzenie można znaleźć w proponowanym § 10 wymieniającym zachowania wypełniające znamiona. Część z nich sama jest już zagrożona sankcją karną.
21. Proponowana zmiana w art. 97 – do rozważenia.
22. Proponowany art. 1001 – do rozważenia.
